

Time for an Upgrade in US Propellant Manufacturing

Teaming for Performance

Alliant Techsystems and Rheinmetall Nitrochemie

2011 NDIA Guns and Missiles Conference

Miami, FL 30 August – 1 September 2011

Presenter:

Operational Environment

WW II	Korea / Vietnam	Gulf War	GWOT
Volume (Quantity over Quality)	Increased investment in technology	Introduction of precision weapons	Precision
Large number of formations	Enemy: Soviet Sponsored States	Stand down of Armor units	Point Targets Elimination of Collateral Damage
Area denial		Expectation of quick victories	Reduced reliance on Artillery Reduced reliance on Armor
Area targeting		Enemy: Rouge States	Increased reliance on drones
Enemy: Large State Actors		Increase in simulation	Enemy: Rouge States and Non State Actors
10% of the population in Uniform			Less than 1% in Uniform

Large volumes
Not Sensitive to Variation

Propellant Requirement

Lower volumes
Consistency Sensitive to Variation
Repeatable

A premier aerospace and defense company

Combining Nitrochemie's Advanced Technology with ATK's High Volume Manufacturing to Provide our DOD Customers with Key Requirements

Combining Nitrochemie's modern world class propellant production capabilities with the US Army's propellant production facility

Reducing the Footprint

Maintaining the current US GOCO infrastructure is costly: electricity, steam, water, roads, buildings, equipment

By reducing the footprint, one can also reduce the environmental and utility impact

By implementing advanced safety technologies, energetics processing can be consolidated and co-located

Modernization Goals: safe, flexible, scalable, environmentally responsible with low operating costs, high quality product

Safe, Clean, Reproducible, Efficient

A premier aerospace and defense company

- Separate operator from product
- No detonation
- Separation of production rooms from infrastructure
- Light walls
- Fast acting fire detection and deluge
- Solvent detection and emergency ventilation
- Ventilation of rooms and at source

Nitrocellulose Improvements

A premier aerospace and defense company

- Current US manufacture of NC up to a month
- By implementing pressure boiling, process times can be reduced by 70% with a similar reduction in utilities
- Ability to handle alternative pulp sources – various tree types, various nitration levels

Automated, Instrumented Mixing and Blocking

A premier aerospace and defense company

- Bar coding to prevent formulation errors
- Sealed mixing capability and robot addition of ingredients
- Advanced safety controls
- 80% reduction in man hours

Solvent Equilibration and Pressing

A premier aerospace and defense company

Strand Collection and Cutting

A premier aerospace and defense company

- Introducing automation and high speed cutting reduce labor costs by 80%

Reduction in Costs - Finishing

A premier aerospace and defense company

Modernization is on the horizon for the US Industrial Base

A successful modernization effort will focus on :

- **Reducing the foot print and upgrading the infrastructure**
 - Maintaining the level of safety and security
- **Designing low cost/low labor processes**
 - Operations that are scalable and flexible
- **Implementing modern environmental practices**
- **Building a facility that manufactures a high quality product at a competitive price in the market**

Thanks for your attention!
Questions???

For Sales and Technical Assistance, please contact the program offices:

Outside North America

Nitrochemie

Martin Wenger

Wimmis, Switzerland

41 33 228 1022

martin.wenger@nitrochemie.com

North American Market

ATK

Douglas Messner

Radford Army Ammunition Plant

540 639 8514

douglas.messner@atk.com